# Heisenberg Uncertainty Principle It is impossible to determine both the position and the velocity of an electron at the same time. ## **Aufbau Principle** ■ An electron occupies the lowest energy level available. ### Pauli Exclusion Principle - No 2 electrons in the same atom can have the same 4 identical quantum numbers. - In other words, no two electrons can be in the same place at the same time. | 1 | | L | | I | | |---|---|---|---|---|---| | 4 | | ľ | | | ı | | 3 | ı | | ł | | L | | | • | | | | П | #### **Hund's Rule** - Orbitals of equal energy are each occupied by ONE electron before any orbital is occupied by a SECOND electron - All electrons in a single occupied orbital must have the same spin. ### **Orbital diagrams** - Shows each orbital as a box or line to be filled in. - Follow order of filling. - Hund's Rule Don't pair electrons in degenerate orbitals until necessary. - Unpaired electrons have the same spin. - Pauli exclusion principle two electrons can occupy the same orbital only by having opposite spin indicated by ↑ and ↓. | Principal Quantum Number | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | <ul> <li>Symbol = n</li> <li>Represents the main energy level of the electron</li> <li>Range = 1-7</li> <li>Ex. = 3s</li> <li>Principal Quantum number = 3</li> </ul> | | | Angular Momer<br>Number | ntum Quantum | |-------------------------------------------------------------------------------------------------------------------------------------------|---------------------------------| | <ul> <li>Symbol = I (small lette</li> <li>Represents the shape called sublevel)</li> <li>Range = 0 - 3 (whole</li> <li>Shapes:</li> </ul> | of the orbital (also | | ■ 0 = s (sphere)<br>2 = d (double petal) | 1 = p (petal)<br>3 = f (flower) | #### Magnetic Quantum Number - Symbol = m - Represents the orientation of the orbital around the nucleus - Each line holds 2 electrons $$\frac{}{0} = s$$ $\frac{}{0} = r$ $\frac{}{-1} = r$ # Magnetic Quantum Number (cont.) ### **Spin Quantum Number** - 2 Spin States - Clockwise spin = +1/2 (upward arrow) - Counterclockwise spin = -1/2 (downward arrow) A Single orbital can hold two electrons, but they must have opposite spins | Quantum Numbers | | |-----------------------------------------------------------------------------------------------------------------------------------------------------------------------|--| | Pauli Exclusion Principle | | | <ul> <li>No two electrons in an atom can have the<br/>same 4 quantum numbers.</li> </ul> | | | – Each electron has a unique "address": | | | 1. Principal# $\rightarrow$ energy level<br>2. Ang. Mom.# $\rightarrow$ sublevel $(s,p,d,f)$<br>3. Magnetic# $\rightarrow$ orbital<br>4. Spin# $\rightarrow$ electron | | | Courting Chairs color-material control and color agreement appearance | | | | |